

High spatial resolution retrievals of NO_2 : Insights from OMI

Ronald C. Cohen
UC Berkeley

\$\$ NASA Aura Science Team, TCP, ESSF

Conclusions

Observations and models at 4 km spatial resolution with hourly repeats will dramatically improve our understanding of mechanisms and processes related to AQ

By the time GEOCAPE is launched we will have an excellent idea of how to build accurate and precise NO₂ products at that resolution.

Columns and mole fraction

1×10^{15} molecules/cm² ~ 400ppt

1×10^{16} molecules/cm² ~ 4 ppb

**within a 1 km thick well mixed
boundary layer**

**2008
summer
weekday**

My goals for GEOCAPE Science

Observations that will change our understanding of mechanisms and processes affecting AQ

R.C. Hudman, et al.
***Interannual variation in
soil NO_x emissions
observed from Space***
**ACP, 10, 9943-9952,
2010.**

T.H. Bertram, et al.,
***Satellite
measurements of daily
variations in soil NO_x
emissions, Geophys.
Res. Lett. 2005***

A. Mebust, et al.

***Characterization of
wildfire NO_x
emissions using
MODIS fire radiative
power and OMI
tropospheric NO_2
columns***

submitted to ACP

OMI: ~7%/year decrease
Inventory: ~4% / year

On spatial resolution of observations, retrievals and models

Observation of slant column NO₂ using the super-zoom mode of AURA OMI

Atmos. Meas. Tech. Disc. 4, 1989-2005, 2011

A high spatial resolution retrieval of NO₂ column densities from OMI: Method and Evaluation,

Atmos. Chem. Phys. Disc. 11, 12411-12440, 2011

Effects of model spatial resolution on the interpretation of satellite NO₂ observations,
submitted to Atmos. Chem. Phys. Disc.

Top-of-Atmosphere Reflectance MODIS (500 m) vs OMI (7 km fwhm on-ground)

NO₂ Slant Column

Dubai – Lifetime from gradient; Downtown plume (NE) vs Port (SW)

On spatial resolution of observations, retrievals and models

Observation of slant column NO₂ using the super-zoom mode of AURA OMI

Atmos. Meas. Tech. Disc. 4, 1989-2005, 2011

A high spatial resolution retrieval of NO₂ column densities from OMI: Method and Evaluation,

Atmos. Chem. Phys. Disc. 11, 12411-12440, 2011

Effects of model spatial resolution on the interpretation of satellite NO₂ observations,
submitted to Atmos. Chem. Phys. Disc.

Clouds and Albedo

Correlations with aircraft NO₂ observations

	OMI cloud fraction < 20%	MODIS cloud fraction = 0%
Standard Product	$y = 0.99x + 4 \cdot 10^{14}$ $R^2 = 0.72$	$y = 1.04x + 5 \cdot 10^{14}$ $R^2 = 0.86$
DOMINO	$y = 1.78x - 1 \cdot 10^{15}$ $R^2 = 0.65$	$y = 1.70x - 5 \cdot 10^{13}$ $R^2 = 0.83$
BEHR	$y = 0.96x - 5 \cdot 10^{14}$ $R^2 = 0.83$	$y = 1.03x - 1 \cdot 10^{14}$ $R^2 = 0.91$

On spatial resolution of observations, retrievals and models

Observation of slant column NO₂ using the super-zoom mode of AURA OMI

Atmos. Meas. Tech. Disc. 4, 1989-2005, 2011

A high spatial resolution retrieval of NO₂ column densities from OMI: Method and Evaluation,

Atmos. Chem. Phys. Disc. 11, 12411-12440, 2011

Effects of model spatial resolution on the interpretation of satellite NO₂ observations,
submitted to Atmos. Chem. Phys. Disc.

Effects of model resolution on NO_2 Columns—Los Angeles

Effects of model resolution on NO_2 Columns—Los Angeles

Conclusions

Observations and models at 4 km spatial resolution with hourly repeats will dramatically improve our understanding of mechanisms and processes related to AQ

By the time GEOCAPE is launched we will have an excellent idea of how to build accurate and precise NO₂ products at that resolution.

Luke Valin

Ashley Russell

Acknowledgments